

Physics at Hadron Colliders Selected Topics: Lecture 2

Boaz Klima Fermilab

9th Vietnam School of Physics Dec. 30, 2002 – Jan. 11, 2003 Hue, Vietnam

Jet Measurements (continued)

Using jets as a probe of quark structure

华

- If quarks contain smaller constituents
 - constituent interactions have a scale Λ
 - at momentum transfers $<< \Lambda$, quarks appear pointlike and QCD is valid
 - as we approach scale ∧, interactions can be approximated by a four-fermion contact term:
 - at and above Λ , constituents interact directly

Modifies dijet mass and centre of mass scattering angle distribution

Preons?

DØ dijet angular distribution

95% CL Compositeness

 $\Lambda^{(+,-)} \ge 2.1 - 2.4 \text{ TeV}$

DØ and CDF dijet mass spectrum

Best limits come from combining mass and angular information: take ratio of mass distributions at central and forward rapidities (many systematics cancel):

$$\frac{dn/dM_{jj}(|\eta|<0.5)}{dn/dM_{jj}(0.5<|\eta|<1.0)}$$

Jet cross sections at $\sqrt{s} = 630 \text{ GeV}$

Ratio of the scale invariant cross section:

$$\sigma_{\mathbf{d}} = (\mathbf{E}_{\mathbf{T}}^{3}/2\pi) (\mathbf{d}^{2}\sigma/\mathbf{d}\mathbf{E}_{\mathbf{T}}\mathbf{d}\eta)$$

$$\mathbf{vs} \quad \mathbf{X}_{\mathbf{T}} = \mathbf{E}_{\mathbf{T}}/(\sqrt{\mathbf{s}/2})$$

at different cm energies (630 and 1800 GeV)

Ratio allows a substantial reduction in both theoretical and experimental systematic errors

Jet cross section ratio 630/1800 GeV

• DØ and CDF both measure the ratio of scale invariant cross sections $E_T^3/2\pi \ d^2\sigma/dE_Td\eta \ vs. \ x_T=E_T/\sqrt{s/2} \ (\equiv 1 \ in pure parton model)$

Suggested explanations

- Different renormalization scales at the two energies
 - OK, so it's allowed, but . . .

- Mangano proposes an O(3 GeV) non-perturbative shift in jet energy
 - losses out of cone?
 - underlying event?
 - intrinsic k_T?
 - could be under or overcorrecting the 1.0 data (or even different between the experiments DØ?)

Jet production at HERA

Inclusive jets, 2-jet and 3-jet cross sections at HERA - good agreement with QCD

ZEUS, 2 jets 9th Vietnam School of Physics

The photon structure function

Lowest-order process

Higher-order process

Photon structure function

Many of the higher order contributions to processes with incoming photons can be estimated by treating the photon as if it had hadronic structure.

This is called the <u>photon structure function</u>. It is really a resummation.

Useful because it is approximately independent of the rest of the process (just like the proton PDF) at least within a limited kinematic region (Q² small).

It is also the only PDF that is perturbatively calculable.

Jet cross sections: final remarks

- Jet measurements have started to become precision measurements
 - More data will settle the high-E_T issue CDF/DØ (if there is one)
- ... but this level of precision demands considerable care from the experimentalist, in understanding
 - jet algorithms
 - jet calibrations
 - all the experimental errors and their correlations
 - the level of uncertainty in PDF's

Next topics:

- jet characteristics and colour coherence
- QCD in the production of photons, W and Z, and heavy flavour
- measurements of α_s
- hard diffraction

Jet Characteristics

Jet radial shape

Measure radial E_T flow in 10 subcones around jet axis in $\Delta r = 0.1$ increments

Calculate average integrated jet E_T fraction as a function of radial distance from jet axis:

$$\rho(r) = 1/N_{jets} \left[\sum_{jets} \left(E_{T}(r) / E_{T}(R) \right) \right]$$

e+e- and pp

OPAL and CDF, cone jets R=1.0

- Jets are broader in pp than e+e-
 - underlying event?
 - Corrected for, and should not be this large an effect
 - more gluons, fewer quarks?
 - simulation → OPAL jets are ~ 96% quark jets, CDF jets are ~75% gluon-induced

DØ jet shape measurements

Find forward jets are narrower than central jets: quark enriched?

 Also interesting that the JETRAD NLO calculation does pretty well at predicting the average shape, given that at most one gluon

Probability to radiate proportional to color factors:

$$\begin{vmatrix} q & g \\ q & q \end{vmatrix}^2 \sim C_F = 4/3$$

$$\begin{vmatrix} g & g \\ g & q \end{vmatrix}^2 \sim C_A = 3$$

We might then naively expect

$$r \equiv \frac{< n_g>}{< n_g>} \equiv \frac{< gluon \ jet \ multiplicity>}{< quark \ jet \ multiplicity>} \sim \frac{C_A}{C_F} = \frac{9}{4}$$

In fact higher order corrections and energy conservation reduce this:

$$r = 1.5 \text{ to } 2.0$$

q and g jets at LEP

- Select identifiable samples by topology and b-tagging
 - e.g. OPAL inclusive q and g samples, LEP1

9th Vietnam School of Physics

Separating q and g jets

- Contributions of different initial states to the cross section for fixed jet E_{τ} vary with \sqrt{s}
 - simulation: gluon fraction = 33% at 630 GeV, 59% at 1800 GeV
- Unravel jets until all subjets are separated by y = 0.001
- Compare jets of same (E_T, η) produced at different \sqrt{s}
 - assume relative q/g content is as given by MC and quark/gluon jet multiplicities do not depend on \sqrt{s}

Quark and Gluon Jet Structure

measure

$$M^{630} = f_g^{630} M_g + (1 - f_g^{630}) M_q$$

 $M^{1800} = f_g^{1800} M_g + (1 - f_g^{1800}) M_q$

Dominant uncertainties come from g jet fraction and jet E_⊤ scale

DØ Data

$$R = \frac{\left\langle M_g \right\rangle - 1}{\left\langle M_q \right\rangle - 1} = 1.91 \pm 0.04$$

HERWIG 5.9

$$R = 1.86 \pm 0.04$$

- Have we glimpsed the holy grail (quark/gluon jet separation)?
 - The real test will be to use subjet multiplicity in (for example) the top → all jets analysis, but unfortunately this will probably have to wait for Run II (DØ has done a little in its Run I publication)

- ZEUS: subjet multiplicity rises as jets become more forward
- Consistent with expectations (more gluons) and HERWIG

Weak Bosons

W samples

Number of W bosons detected

Years of Collider Runs (SPS, Tevatron and LEP II)

W and Z production at hadron colliders

Production dominated by qq annihilation (~60% valence-sea, ~20% sea-sea)

Due to very large pp \rightarrow jj production, need to use leptonic decays

BR $\sim 11\%$ (W), $\sim 3\%$ (Z) per mode

Higher order QCD corrections:

- Boson produced with mean $p_T \sim 10 \text{ GeV}$
- Boson + jet events (W+jet ~ 7%, E_T^{jet} > 25 GeV)
- Inclusive cross sections larger
- Boson decay angular distribution modified

9 W

Benefits of studying QCD with W&Z Bosons:

- Distinctive event signatures
- Low backgrounds
- Large Q^2 ($Q^2 \sim Mass^2 \sim 6500 \text{ GeV}^2$)
- Well understood Electroweak Vertex

- Test O(α²) QCD predictions for W/Z production
 - $\sigma(pp \rightarrow W + X) B(W \rightarrow \ell \nu)$ - $\sigma(pp \rightarrow Z + X) B(Z \rightarrow \ell \ell)$
- QCD in excellent agreement with data
 - so much so that it has been seriously suggested to use σ_W as the absolute luminosity normalization in future

Note: CDF luminosity normalization is 6.2% higher than DØ (divide CDF cross sections by 1.062 to compare with DØ)

- Large p_T (> 30 GeV)
 - use pQCD, $O(\alpha_s^2)$ calculations exist
- Small p_T (< 10 GeV)
 - resum large logarithms of M_w^2/p_T^2

$$\frac{d\sigma}{dp_{T}^{2}} \sim \frac{\alpha_{s}}{p_{T}^{2}} \ln(\frac{M_{W}^{2}}{p_{T}^{2}}) \left[v_{1} + v_{2}\alpha_{s} \ln^{2}(\frac{M_{W}^{2}}{p_{T}^{2}}) \right]$$

• Match the two regions and include non-perturbative parameters extracted from data to describe $p_T \sim \Lambda_{QCD}$

DØ p_T^W measurement

Preliminary

 $\chi^2/dof=7/19 (p_T^W<120 GeV/c)$ $\chi^2/dof=10/21 (p_T^W<200 GeV/c)$

- Resolution effects dominate at low p_T
- High p_T dominated by statistics and backgrounds

New DØ results hep-ex/9907009

Data

Ellis & Veseli and Davies, Webber & Stirling (Resummed)

not quite as good a description of the data

Ellis, Ross, Veseli, NP B503, 309 (97). $O(\alpha_s)$, q_T space, after detector simulation.

 $\frac{(Data - Theory)}{Theory}$

 $\chi^2/d.o.f. = 1.85~(P_T^W < 120~{\rm GeV}/c)$, 2.49 (< 200 ${\rm GeV}/c$)

 $\chi^2/d.o.f. = 1.05 \ (P_T^W < 120 \ {\rm GeV}/c), \ 1.71 \ (< 200 \ {\rm GeV}/c)$

ResBos: Balasz, Yuan, PRD 56, 5558 (1997), $O(\alpha_s^2)$, b-space

VBP: Ellis, Veseli, NP B511,649 (1998), O($\alpha_{\mbox{\tiny S}}$), qT-

space

W + jet production

A test of higher order corrections:

Calculations from DYRAD (Giele, Glover, Kosower)

W + jet measurements

- DØ used to show a W+1jet/W+0jet ratio badly in disagreement with QCD. This is no longer shown (the data were basically correct, but there was a bug in the DØ version of the DYRAD theory program).
- CDF measurement of W+jets cross section agrees well with QCD:

Boaz Klima (Fermilab)

9th Vietnam School of Physics

- Data vs. tree-level predictions for various scale choices
- These processes are of interest as the background to Top, Higgs, etc.

Drell-Yan process

- Measure d_{σ}/d_{M} for $pp \rightarrow l^{+}l^{-} + X$
- Because leptons can be measured well, and the process is well understood, this is a sensitive test for new physics (Z', compositeness)

Drell-Yan data from CDF and DØ

 Compositeness limits: 3 – 6 TeV
 Assuming quarks & leptons share common constituents (Limits depend on assumed form of coupling)

Photons

Motivation for photon measurements

- For the last 20 years or so, direct photon measurements have been claimed to:
 - Avoid all the systematics associated with jet identification and measurement
 - photons are simple, well measured EM objects
 - emerge directly from the hard scattering without fragmentation
 - Hoped-for sensitivity to the gluon content of the nucleon
 - "QCD Compton process"

 In fact, as we shall see, these promises remain largely unfulfilled, but we have still learned a lot along the way

- Essentially every jet contains one or more π^0 mesons which decay to photons
 - therefore the truly inclusive photon cross section would be huge
 - we are really interested in <u>direct</u> (<u>prompt</u>) photons (from the hard scattering)
 - but what we usually have to settle for is <u>isolated</u> photons (a reasonable approximation)
 - isolation: require less than e.g. 2 GeV within e.g. ∆R = 0.4 cone
- This rejects most of the jet background, but leaves those (very rare) cases where a single π^0 or η meson carries most of the jet's energy
- This happens perhaps 10⁻³ of the time, but since the jet cross section is 10³ times larger than the isolated photon cross section, we are still left with a signal to background of order 1:1.

Photon candidate event in DØ

Signal and Background

- <u>Photon candidates</u>: isolated electromagnetic showers in the calorimeter, with no charged tracks pointed at them
 - what fraction of these are true photons?
- Signal

Background

Experimental techniques

- DØ measures longitudinal shower development at start of shower
- CDF measures transverse profile at start of shower (preshower detector) and at shower maximum

Preshower Shower maximum detector detector

Photon cross sections at the Tevatron

DØ PRL 84 (2000) 2786

CDF PRD 65 (2002) 112003

QCD prediction is NLO Owens et al. Note: E_T range probed with photons is lower than with jets

Photon cross sections at the Tevatron

DØ PRL 84 (2000) 2786

• CDF PRD 65 (2002) 112003

QCD prediction is NLO by Owens et al.

What's happening at low E_T ?

Gaussian smearing of the transverse momenta by a few GeV can model the rise of cross section at low E_T (hep-ph/9808467)

"k_T" from soft gluon emission

Boaz Klima (Fermilab)

9th Vietnam School of Physics

Fixed target photon production

Even larger deviations from QCD observed in fixed target (E706)

again, Gaussian smearing (~1.2 GeV here) can account for the data

Contrary viewpoint

• Aurenche et al., hep-ph/9811382: NLO QCD (sans k_T) can fit all the data with the sole exception of E706

"It does not appear very instructive to hide this problem by introducing an extra parameter fitted to the data at each energy"

Aurenche et al. vs. E706

Ouch!

Resummation

- Predictive power of Gaussian smearing is small
 - e.g. what happens at LHC? At forward rapidities?
- The "right way" to do this should be resummation of soft gluons
 - as we have seen, this works nicely for W/Z p_T

Catani et al. hep-ph/9903436

Laenen, Sterman, Vogelsang, hep-ph/0002078

 New PDF's from Walter Giele can describe the observed photon cross section at the Tevatron without any k_T:

Blue = Giele/Keller set Green = MRS99 set Orange = CTEQ5M and L

Photons: final remarks

 For many years it was hoped that direct photon production could be used to pin down the gluon distribution through the dominant process:

- Theorist's viewpoint (Giele):
 - "... discrepancies between data and theory for a wide range of experiments have cast a dark spell on this once promising cross section ... now drowning in a swamp of non-perturbative fixes"
- Experimenter's viewpoint: it is an interesting puzzle
 - k_T remains a controversial topic
 - experiments may not all be consistent
 - resummation has proved disappointing so far (though the latest results look better)
 - new results only increase the mystery
 - is it all just the PDF's?

Heavy Flavour Production

b production at the Tevatron

b cross section at CDF and at DØ

Data continue to lie ~ 2 × central band of theory

bb correlations

CDF rapidity correlations

DØ angular correlations

 NLO QCD does a good job of predicting the shapes of inclusive distributions and correlations, hence it's unlikely that any exotic new production mechanism is responsible for the higher than expected cross section

DØ b-jet cross section at higher p_T

Differential cross section

Integrated $p_T > p_{Tmin}$

from varying the scale from $2\mu_O$ to $\mu_O/2$, where $\mu_O = (p_T^2 + m_b^2)^{1/2}$

b-jet and photon production compared

b production summary

- Experimental measurements at Tevatron, HERA and LEP2 ($\gamma\gamma$) are all consistent and are all several times higher than the QCD prediction
 - factor of ~ 2 at low rapidity
 - factor of ~ 4 at high rapidity
- Modifications to theory improve but do not fix
- New measurement at higher p_T: jets from DØ
 - better agreement above about 50 GeV
 - shape of data—theory/theory is similar to photons
- The same story (whatever that is)?

New α_s from LEP 1 + SLD data

- LEP EWWG Summer 1999 (G. Quast at EPS99)
 - $-\alpha_s \text{ from } \Gamma_{\text{hadrons}}/\Gamma_{\text{leptons}} \text{ at } m_z \text{:} \quad \alpha_s(M_Z) = 0.123 \pm 0.004 \pm {0.003 \atop 0.} \text{ (m}_H)$ $-\alpha_s \text{ from full SM fit:} \qquad \alpha_s(M_Z) = 0.119 \pm 0.003$

New α_s from DIS data at NNLO

- Santiago and Ynduráin (hep-ph/9904344)
 - extracted α_s from F₂ measured in DIS (SLAC, BCDMS, E665 and HERA)
 - $\alpha_s(M_z) = 0.1163 \pm 0.0023$
- Kataev, Parente and Sidorov (hep-ph/9905310)
 - extracted α_s from xF₃ measured in CCFR
 - $\alpha_s(M_Z) = 0.118 \pm 0.006$

- LEP collaborations have all extracted α_s from event shapes, charged particle and jet multiplicities at $\sqrt{s} = 130 196$ GeV.
- Non-perturbative effects modelled with MC programs
- Typical uncertainties around ± 0.006
- L3 and OPAL have nice demonstrations of the running of α_s
 - L3 using radiative events to access lower √s
 - OPAL in combination with data from JADE

- H1 fit the inclusive jet rate $d^2\sigma/dE_TdQ^2$ and the dijet rate
- ZEUS fit the dijet fraction
- Typical uncertainties around ± 0.005-0.006

Summer 2002 world average α_s

• From S. Bethke (private communication) average of all 25

$$\alpha_s(M_z) = 0.117 \pm 0.002$$

 average based only on complete NNLO QCD results (filled circles in plot)

$$\alpha_s(M_z) = 0.118 \pm 0.003$$

- excellent consistency between low and high energy, DIS, pp and e⁺e⁻, etc.
- Minimal change from previous world average (hep-ex/9812026)
 - $-\alpha_s(M_7) = 0.119 \pm 0.004$ or
 - $\alpha_s(M_Z)$ = 0.120 ± 0.005 excluding lattice

Hard diffraction

Something we have failed to describe

CDF dijet event with Roman Pot track

- Here is dijet production at the Tevatron — a perturbative process, which I have told you is well modelled by NLO QCD
- Except for one detail: in a substantial fraction (a few %?) of these events one of the protons seems not to break up
- Similar observations at HERA

Dijet Event with Roman Pot Track:

Rapidity Gaps

- Presumed mechanism for such processes is the exchange of a coloursinglet object (a "Pomeron")
- Another consequence of colour-singlet exchange is rapidity gaps (regions of phase space with no particle production)

Rapidity Gaps at the Tevatron

What does this all mean?

- Attempts to understand in terms of a partonic structure of the pomeron
 - look at jet E_T spectra diffractive vs. non-diffractive
 - look at diffractive fraction at 630 GeV vs. 1800 GeV
 - diffractive W production: quarks in initial state
- Hard to get any kind of consistent picture
- In my view, we need
 - better data (CDF and DØ both plan upgraded Roman Pot systems)
 - a different worldview
 - the picture of an exchanged bound state may not be correct
- It is surely worth pursuing this physics: by beginning with hard, jet production processes which we have some hope of understanding, we can learn about the mechanisms of elastic scattering and the total cross section
 - for example, view diffractive W production not as an unusual kind of diffraction, but as an unusual kind of W production

Some final remarks on QCD

- More data the next decade belongs to the hadron colliders
- Improved calculations
- PDF's with uncertainties, or at least a technique for the propagation of PDF uncertainties as implemented by Giele, Keller, and Kosower
 - so we won't get excited unnecessarily by things like the high E_T jet "excess"
 - but imposes significant work on the experiments
 - understand and publish all the errors and their correlations
- Better jet algorithms
 - CDF and DØ accord for Run II
 - k_T will be used from the start

Future Jet Algorithms

- Fermilab Run II QCD workshop 1999: CDF-DØ-theory
- Experimental desires
 - sensitivity to noise, pileup, negative energies
- Theoretical desires
 - "infrared safety is not a joke!"
 - avoid ad hoc parameters like R_{sep}
- Can the cone algorithm be made acceptable?
 - e.g. by modification of seed choices
 - or with a seedless algorithm?
- Many variations of k_T exist choose one and fully define it

"Midpoint cone"

We've come a long way

- "I can remember when all it took to do QCD was the Born term plus bullshit"
 - sign in Jeff Owens' office
- "Twenty or even fifteen years ago, this activity was called 'testing QCD.' Such is the success of the theory that we now speak instead of 'calculating QCD backgrounds' for the investigation of more speculative phenomena..."
 - Frank Wilczek, Physics Today, August 2000

Conclusions

We are no longer testing QCD — nowadays calculating within QCD

- Our calculational tools are working well, especially at moderate to high scales
 - the state of the art is NNLO calculations, NLL resummations
- Some interesting things (challenges!) are happening as we approach scales of order 5 GeV
 - problems calculating b cross sections
 - problems with low p_T direct photon production $(k_T?)$
 - indications of few GeV jet energy effects?
- Other challenges for the future
 - identification of appropriate jet algorithms
 - underlying event in hadron-hadron collisions
 - understanding parton distribution uncertainties
 - consistent understanding of hard diffractive processes